Assessing Aerosol Data Assimilation Products Using DIAL/HSRL Measurements Richard Ferrare¹, John Hair¹, Sharon Burton¹, Anthony Notari¹ Chris Hostetler¹, Syed Ismail¹, Amin Nehrir¹, Carolyn Butler², James Collins², Marta Fenn², Amy Jo Scarino², Cynthia Randles³, Pete Colarco³, Arlindo daSilva³, James Campbell⁴, Angela Benedetti⁵, Samuel Remy⁶ ¹NASA Langley Research Center, Hampton, VA USA ²SSAI, Hampton, VA USA ³NASA Goddard Space Flight Center, Greenbelt, MD USA ⁴U.S. Naval Research Laboratory, Monterey, CA USA ⁵ECMWF, Shinfield Park, Reading Berkshire, UK ⁶Laboratoire de Météorologie Dynamique, Paris, France ### **Motivation and Objective** - Operational weather forecast centers (e.g. NRL, ECWMF, NCEP, etc.) are developing and testing schemes for assimilating MODIS and CALIOP data into forecast models - Model evaluations have relied on AERONET AOT; however, correctly forecasting AOT does not necessarily imply correctly forecasting aerosol composition and/or vertical distribution which are important for applications such as air quality - Evaluating model results that assimilate CALIOP data require independent, accurate lidar measurements - Objective: Use DIAL/HSRL aerosol measurements to assess and hopefully improve aerosol data assimilation systems ### **Airborne Ozone DIAL/HSRL System** - Ozone Differential Absorption Lidar (DIAL) - Aerosol/cloud High Spectral Resolution Lidar (HSRL) - Simultaneous Nadir and Zenith Measurements - Resolutions: - Extinction: 1 min (~12 km), 270 m - Backscatter/Depol: 10 sec (~2 km), 30 m #### **Profile Measurements:** - Ozone - Aerosol Extinction (532nm) - Layer AOT, AOT at 532nm (from aircraft altitude) - Aerosol/Cloud Backscatter (532,1064nm) - Backscatter Color Ratio (1064/532nm) - Lidar Ratio (extinction/backscatter) (532nm) - Aerosol/Cloud Depolarization (532,1064nm) - Spectral Depolarization Ratio (1064/532nm) - Mixed Layer Heights - Aerosol Classification # Preliminary DIAL/HSRL Comparisons with ECMWF/MACC-III During SEAC4RS ### **ECMWF/MACC-III Model** - Monitoring Atmospheric Composition and Climate-Interim Implementation (MACC-III) Model - Provides information regarding air quality, global atmospheric composition, climate forcing, solar energy - Consumers include WMO, EPA and European Centers, weather services, solar irradiance forecast groups, field campaigns - Aerosol model has components for dust, sea salt, organic matter, black carbon, sulfate - Eleven prognostic aerosol variables and one for SO₂ - Aerosol sources taken from - Global Fire Assimilation System (GFAS) (Kaiser et al., Biogeosciences, 2012) - Sea salt and dust emissions computed online in aerosol model using met parameters - BC, SO₂, OM Emission Database for Global Atmospheric Research (EDGAR) - Resolution - Horizontal: T255 (~80 km) - Vertical: 60 layers - Aerosol Data Assimilation - Terra/Aqua MODIS AOT - Working towards assimilation of CALIOP aerosol profiles - MACC-III 3-hourly results from a series of experiments are examined here - > SEAC4RS DIAL/HSRL data used to examine impacts of: - Assimilation of CALIOP data - Increased model resolution - Plume rise model impact on smoke injection heights # **Evaluating the impacts of MODIS AOT assimilation** - Aug. 19 case had extensive smoke layers from CA, OR, ID fires - Aug. 27 had Rim Fire smoke - Assimilation of MODIS AOT reduces aerosol extinction profiles in some sections of these flights - Reductions in aerosol extinction vary with altitude # **Evaluating the impacts of CALIOP profile assimilation** - Assimilation of CALIOP profiles slightly reduces extinction profiles in some locations; largest extinction values remain near surface - Depending on location, these reductions can improve or worsen agreement with HSRL # Comparison of Median Profiles with and without CALIOP assimilation Extinction (km⁻¹) 0.01 ### MODIS and CALIOP assimilation - Median profiles and histograms for entire mission - Median profiles in good agreement with MODIS AOT assimilation ### Adding CALIOP: - produces relatively minor effects on median profiles - tends to lower the AOT with respect to runs that assimilate only MODIS AOT – slightly better agreement with HSRL # Evaluating the impacts of smoke injection heights computed from plume rise model - Injection heights for smoke emissions are estimated using Plume rise model (Paugam et al., 2015, in preparation, based on Freitas et al., 2007) - This plume rise model uses MODIS FRP and modelled atmospheric profiles with a shallow convection scheme to represent detrainment from fire plume - Initial comparisons show that both aerosol extinction and AOT increase throughout the profile, not necessarily at smoke height shown in DIAL/HSRL profile # Evaluating the impact of higher model resolution - Model resolution increased from T255 (80 km) with 60 vertical levels to T1279 (16 km) with 137 vertical levels - Higher resolution represents smoke altitude better than assimilating MODIS AOT or using plume rise model # DIAL/HSRL Comparisons with GEOS-5 During SEAC4RS ### **GEOS-5 Atmospheric Data Assimilation System** NASA - GEOS-5 Earth Modeling System, GOCART aerosol module - Five non-interactive species dust, sea salt, BC, OC, sulfate - Convective and large scale wet removal - Dry deposition and sedimentation - Optics based on OPAC model (Nonspherical Dust) from Colarco; Kim - Fire emissions Quick Fire Emission Dataset (QFED) - Based on MODIS Fire Radiative Power - Emission factors tuned using MODIS AOT - Daily mean emissions - Aerosol Data Assimilation - Terra/Aqua MODIS AOT - MISR AOT over bright surfaces - Resolution - Horizontal: 25 km - Vertical: 72 layers | dust | wind and topographic source, 5 mass bins | |----------------|---| | sea salt | wind driven source, 5 mass bins | | black carbon | anthropogenic and wildfire source, mass hydrophic and hydrophilic | | organic carbon | anthropogenic, biogenic, and wildfire source,
mass hydrophic and hydrophilic | | sulfate | anthropogenic and wildfire source of SO2, oxidation to SO4 mass | - PBL heights defined when diffusion coefficient falls below threshold - GEOS-5 3-hourly results from SEAC4RS reanalysis are examined here ### SEAC4RS Aug. 19, 2013 DIAL/HSRL Smoke flight over Midwest # DIAL/HSRL and GEOS-5 Median Backscatter and Extinction Profiles During SEAC4RS GEOS-5 shows slightly higher backscatter and extinction in free troposphere # DIAL/HSRL and GEOS-5 Median Intensive Parameter Profiles During SEAC4RS - Both DIAL/HSRL and GEOS-5 intensive parameters vary with altitude suggesting aerosol type varies with altitude - Backscatter Angstrom exponent increasing with altitude suggests decreasing particle size with height - GOES-5 lidar ratio higher than DIAL/HSRL - DIAL/HSRL measured more nonspherical particles (i.e. dust) near the surface than represented by GEOS-5 ### Comparison of Boundary Layer Heights from HSRL-2 and GEOS-5 during SEAC4RS - DIAL/HSRL boundary layer heights from aerosol backscatter gradients - GEOS-5 boundary layer heights from thermal diffusivity <u>and</u> aerosol backscatter gradients were about 500-600 m higher than those derived from HSRL-2 and DIAL/HSRL ### **Summary** - > HSRL measurements of aerosol <u>extensive</u> and <u>intensive</u> parameters provide additional constraints for developing and assessing models - Median ECMWF/MACC-II model extinction profile in agreement with median DIAL/HSRL profile - Increased model resolution improves agreement with DIAL/HSRL profiles - Initial comparisons with DIAL/HSRL show MACC-III assimilation of CALIOP profiles has relatively minor impacts on comparisons with DIAL/HSRL - On average, GEOS-5 profiles of aerosol extinction and backscatter are in good agreement with HSRL measurements - GEOS-5 simulations of aerosol depolarization are biased low model misses local dust - Both GEOS-5 and airborne HSRL data show aerosol intensive properties vary with altitude during SEAC4RS – likely due to smoke aloft - GEOS-5 boundary layer heights are biased 500 m high relative to heights derived from airborne lidar data ### **Current/Future Work and Future Measurements** - Compare HSRL measurements with NAAPS Model - Evaluate model representations of aerosol type - Investigate impacts of model representations of dust and smoke particle shape on HSRL measurements of intensive properties - Investigate use of HSRL-2 retrievals of aerosol properties (e.g. effective radius, concentration) for model evaluation - Extend comparisons using airborne HSRL data acquired in future NASA missions ### Extra Slides # DIAL/HSRL AOT comparison with AERONET - AOT derived from DIAL/HSRL nadir data when DC-8 flew at or above 5 km - AOT compared with AERONET level 2.0 AOT within 15 km, 30 min - DIAL/HSRL AOT slightly lower than AERONET, possibly due to AOT not included above (> 5 km) or below (<150 m) profile AERONET data – thanks to Brent Holben, Rick Wagener, Joe Shaw, Kevin Repasky, Kevin Knupp, Doug Moore ### **Comparison of Boundary Layer Heights from HSRL-2 and GEOS-5 during DISCOVER-AQ** Occurre 150 100 g Bisector Slope = 0.984 +/- 0.00513 Bisector Intercept = 538 +/- 5,79 heights from 2000 - HSRL-2 boundary layer heights from aerosol backscatter gradients - GEOS-5 boundary layer heights from thermal diffusivity and aerosol backscatter gradients were about 450-500 m higher than those derived from HSRL-2 and DIAL/HSRL ### **NASA LaRC airborne HSRL systems have** acquired extensive datasets over North America - HSRL-1, HSRL-2, DIAL/HSRL have acquired science data on more than 450 flights (1500 hours) since 2006 - Data from three missions (DOE TCAP, NASA DISCOVER-AQ, NASA SEAC4RS)